Measurement and Modeling for Resource Prediction and Control in Heterogeneous Active Networks

Virginie Galtier, Yannick Carlinet, Kevin L. Mills, Stefan Leigh, and Andrew Rukhin

DARPA Active Networks PI Meeting

June 5, 2001

- Project Quad Chart
- Why is the problem important?
- Thumbnail: How have we tried to solve the problem?
- What have we done in the past 12 months?
 - Jun 00 to Dec 00: Demonstrate the application of our work to predict and control CPU usage in active applications (together with GE, Magician, and AVNMP)
 - Jan 01 to Jun 01: Turn the demonstrations into accurately measured, controlled experiments, confirming results, and writing papers and a Ph.D. dissertation
- Summary & What's next? (1) Future Research (Address Failures)
 (2) Prepare code and documentation for release on the project web site (3) Develop a white-box model

Measurement and Modeling for Resource Prediction and Control in Heterogeneous Active Networks

National Institute of Standards and Technology
Technology Administration, U.S. Department of Commerce

"How Much CPU Time?"

Goal

Devise and validate a means to express the CPU time requirements of a mobile-code application in a form that can be meaningfully interpreted among heterogeneous nodes in an active network.

Technical Approach

- Propose abstract mathematical models for active network nodes and active applications.
- Validate the abstract models against measurements from real active nodes and applications.
- Prototype validated mechanisms in a node operating system and evaluate them in live operations.

Projected Impact

6/05/01

- Effective policy enforcement provides security and reliability essential for wellengineered active nets.
- An independent CPU metric permits resource requirements to be expressed across a heterogeneous set of active nodes to support:
 - node-level policy enforcement,
 - static path-level network admission control,
 - dynamic path-level QoS routing.

FY01 Accomplishments

- Demonstrated the application of our work to predictive estimation and control of resource requirements for an Active Application. (collaboration with GE research)
- Based on encouraging results from the demonstration, modified Magician and AVNMP to make more precise and accurate measurements, and then conducted controlled experiments to confirm the demonstration.
- Published two papers on the application of our work.

National Institute of Standards and Technology Technology Administration, U.S. Department of Commerce

Growing Population of Mobile

Programs on Heterogeneous Platforms

ACTIVE

dlls, dlls, and more dlls

Microsoft

Sources of Variability

ANETS ARCHITECTURE

VARIABILITY IN EXECUTION ENVIRONMENT

Trait	Blue	Black	Green
CPU Speed	450 MHz	333 MHz	199 MHz
Processor	Pentium II	Pentium II	PentiumP ro
Memory	128 MB	128 MB	64 MB
OS	Linux 2.2.7	Linux 2.2.7	Linux 2.2.7
JVM	jdk 1.1.6	jdk 1.1.6	jdk 1.1.6
Benchmark			
Avg. CPU us	534	479	843
Avg. PCCs	240,269	159,412	167,830

	Blue		Black		Green	
System Call	рсс	us	pcc	us	рсс	us
read	19,321	43	12,362	37	12,606	63
write	22,609	50	14,394	43	12,362	62
socketcall	27,066	60	17,591	53	14,560	73
stat	22,800	51	14,731	44	12,042	61

VARIABILITY
IN
SYSTEM CALLS

Our Approach in Thumbnail

National Institute of Standards and Technology

Technology Administration, U.S. Department of Commerce

Generate Execution Trace Generate
Active Application Model

OS layer

Physical layer

begin, user (4 cc), read (20 cc), user (18 cc), write (56 cc), user (5 cc), end

begin, user (2 cc), read (21 cc), user (18 cc), □ kill (6 cc), user (8 cc), end

begin, user (2 cc), read (15 cc), user (8 cc), kill (5 cc), user (9 cc), end

begin, user (5 cc), read (20 cc), user (18 cc), write (53 cc), user (5 cc), end

begin, user (2 cc), read (18 cc), user (17 cc), kill (20 cc), user (8 cc), end

Trace is a series of system calls and transitions stamped with CPU time use

Scenario A:

sequence = "read-write", probability = 2/5

Scenario B:

sequence = "read-kill", probability = 3/5

Distributions of CPU time in system calls

Distributions of CPU time between system calls:

Statistically Compare Simulation Results against Measured Data

		100 bins-20000 reps		
EE	AA	Mean	Avg. High Per.	
ANTS	Ping	0.86	0.9	
	Mcast	0.40	1.9	
Magiaian	Ping	0.44	33	
Magician	Route	0.73	13	

Scaling AA Models

What have we done in the past 12 months?

 Jun 00 to Dec 00: Demonstrated the application of our work to predict and control CPU usage in active applications (together with GE, Magician, and AVNMP)

 Jan 01 to Jun 01: Turned the demonstrations into accurately measured, controlled experiments, confirming results, and writing papers and a Ph.D. dissertation

Control Demo Revisited

National Institute of Standards and Technology

Technology Administration, U.S. Department of Commerce

Policy 1: Use CPU time-to-live set to fixed value per packet

Policy 2: Use a CPU usage model, but scaled naively based solely on CPU speed

Policy 3: Use a well-scaled NIST CPU usage model

Prediction Demo Revisited

National Institute of Standards and Technology

Technology Administration, U.S. Department of Commerce

With the NIST CPU usage model integrated, AVNMP requires fewer rollbacks And so AVNMP can predict CPU usage in the network further into the future

CPU Prediction

- Completed **true** integration of NIST LINUX kernel measurement code with Magician and AVNMP control and prediction code (in Java)
- Modified AVNMP MIB to distinguish between CPU vs. packet stimulated rollbacks (and to prevent periodic resetting of values)
- Recalibrated demonstration nodes (and evaluated the calibrations and our models using selected Magician AAs ping, route, activeAudio new results given on next slide)
- Ran the two demonstrations again, but this time as controlled experiments (new results given on subsequent slides)
- Wrote two papers describing the control and prediction experiments
- Completed draft dissertation (Virginie Galtier)

Evaluating Scaled AA Models

Scaling with

Scaling with

Prediction Error Measured when Scaling Application Models between Selected Pairs of Nodes vs. Scaling with Processor Speeds Alone (MAGICIAN EE)

NEW RESULTS -- MAY 2001

		model		processors		
			1110	<u> </u>	spe	eds
AA	Node X	Node Y	Mean	Avg. High Perc.	Mean	Avg. High Perc.
	K	В	18	12	49	32
bn	R	G	21	32	74	72
Ping	R	K	3	14	18	16
Н	Y	K	8	18	84	81
	G	Y	4	18	193	160
	K	Y	16	22	341	404
te	Y	R	2	14	76	75
Route	K	В	6	13	13	30
R	G	K	13	11	46	52
	Y	G	2	21	57	58
	Y	В	11	27	85	83
10	K	Y	13	14	400	399
Audio	G	Y	9	10	80	143
A	G	В	9	17	74	58
	Y	K	7	12	80	80

Experiment #1: Control Execution of Mobile Code

Goals: (1) Show reduced CPU usage by terminating malicious packets earlier AND

(2) Show fewer terminations of good packets

When mobile code CPU usage controlled with fixed allocation or TTL, malicious or "buggy" mobile programs can "steal" substantial CPU cycles, especially on fast nodes

When mobile code CPU usage controlled with fixed allocation or TTL, correctly coded mobile programs can be terminated too soon on slow nodes, wasting substantial CPU cycles

CPU Control: Experiment Results

Summary of Results

Metric	Fixed TTL Model	NIST CPU Model
Estimated Average CPU Utilization (ms/packet) Fast Intermediate Node	8.15	7.63 (6.3% estimated CPU time saved)
Good Packets Killed (all nodes)	72 (3%)	10 (0.4%)

Difference in Per Packet CPU Usage (TTL - NIST Model)

Results vs. Prediction

Predicted vs. Measured	
Predicted CPU time saved (ms/packet) [ANALYSIS]	0.5
Estimated CPU time saved (ms/packet) [EXPERIMENT]	0.52

Experiment Parameters

Parameter	Value
Good Packets	2278
Malicious Packets	379
Time-to-Live (ms)	39.87
NIST Model Threshold 99 th percentile	36.35

Measurement Interval

Experiment #2: Predict CPU Usage among Heterogeneous Network Nodes

National Institute of Standards and Technology

Technology Administration, U.S. Department of Commerce

Goals: (1) Show improved look ahead into virtual time AND

(2) Show fewer tolerance rollbacks in the simulation

CPU Prediction: Experiment Results

National Institute of Standards and Technology

Technology Administration, U.S. Department of Commerce

Summary of Results

	ТТ	ΓL	NIST Model	
Metric	Fast Node	Slow Node	Fast Node	Slow Node
Maximum Look-ahead (s)	265	0	437	28
Tolerance Rollbacks	93	47	67	20

Look Ahead - NIST Model vs. TTL

Experiment Parameters

	ТТ	`L	NIST Model		
Parameter	Fast Node	Slow Node	Fast Node	Slow Node	
Avg. CPU Time (ms and ccs)	7 2,340,750	7 693,000	3 900,000	16.5 1,633,478	
Error Tolerance +-10% (ccs)	234,075	69,300	90,000	163,347	
Avg. Measurement Interval (s)	8.8	12.1	10.1	7	

Tolerance Rollbacks NIST vs. TTL

Publications Since June 2000

Papers

- Y. Carlinet, V. Galtier, K. Mills, S. Leigh, A. Rukhin, "Calibrating an Active Network Node," *Proceedings of the 2nd Workshop on Active Middleware Services*, ACM, August 2000.
- V. Galtier, K. Mills, Y. Carlinet, S. Leigh, A. Rukhin, "Expressing Meaningful Processing Requirements among Heterogeneous Nodes in an Active Network," *Proceedings of the 2nd International Workshop on Software Performance*, ACM, September 2000.
- V. Galtier, K. Mills, Y. Carlinet, S. Bush, and A. Kulkarni, "Predicting and Controlling Resource Usage in a Heterogeneous Active Network", accepted by 3rd International Workshop on Active Middleware Services, ACM, August 2001.
- V. Galtier, K. Mills, Y. Carlinet, S. Bush, and A. Kulkarni, "Predicting Resource Demand in Heterogeneous Active Networks", accepted by *MILCOM 2001*, October 2001.

Papers available on the project web site: http://w3.antd.nist.gov/active-nets/

Dissertation

V. Galtier, <u>Toward finer grain management of computational resources in heterogeneous active networks</u> (Vers une gestion plus fine des ressources de calcul des réseaux actifs hétérogènes), Henri Poincaré University Nancy I, Advisors: André Schaff and Laurent Andrey, projected graduation October 2001.

Future Research (& Failures)

- Improve Black-box Model (recent failures)
 - Space-Time Efficiency
 - Account for Node-Dependent Conditions
 - Characterize Error Bounds
- Investigate Alternate Models
 - White-box Model (currently underway)
 - Lower-Complexity Analytically Tractable Models (original failure)
 - Models that Learn
- Investigate Prediction based on Competition
 - Run and Score Competing Predictors for Each Application
 - Reinforce Good Predictors
 - Use Prediction from Best Scoring Model

Additional Work Since June 2000

Investigating white-box approach to model CPU needs for mobile code

Calibrate EE by Functions

	Calibrated CPU Usage				
EE Function	Avg. Std Dev 99th I				
deliverToApp	t1	s1	p1		
getAddress	t2	s2	p2		
getCache	t3	s 3	р3		
getDst	t4	s4	p4		
intValue	t5	s 5	p5		
routeForNode	t6	s6	р6		

Active Application

Active Application Model

```
L = delay (t3 + t4)
if (c1) {delay (t5 + t2 + t4)
if (c2) delay (t6)}
else {delay (t1)}
```

For each arriving packet, determine conditions and sum delays based on EE function calibration.

Some Preliminary Results (using the PLAN EE) – all times are us/packet

					1	
Statistic		AA1	AA2	AA3	AA4	AA5
Avonogo	Predicted	205	164	175	183	333
Average	Measured	150	172	197	250	334
	Predicted	163	61	122	240	96
Standard Deviation	Measured	156	154	165	351	200
Ooth D	Predicted	318	224	239	484	500
99 th Percentile	Measured	475	224	255	1455	1493

